Electroweak Physics At An e-lon Collider (EIC)

- 1. WEAK NC PARITY VIOLATION AND NEW PHYSICS
 - i) APV vs Pol Electron Scattering
 - ii) QWEAK, Moller, DIS, eC...
- 2. Preliminary e-ion requirements

 For Competitive A_{RL} Program

 ~100fb⁻¹ (K. Kumar et al.) 2009 Talk

 Posted on the Web

LDRD Proposal 2009

Electroweak Physics with an Electron-Ion Collider
Deshpande, Kumar, Marciano, Vogelsang

- DIS & Nuclear Structure Functions (γ,Z,W) (Beyond HERA)
- A_{RL}, sin²θ_W(Q²), Radiative Corrections, "New Physics"
- Lepton Flavor Violation: eg ep→τX
 (inverse attobarn=1000fb⁻¹!)

What are the Machine and Detector Requirements?

Inclusion of Electroweak Radiative Corrections (Important?)

High Precision & Polarization(±0.5%?, ±0.25%?)

Nucleon vs Nuclear Asymmetries (EMC Effect, CSV?)

Proton Polarization (Spin Content-Other?)

Various Issues That Need Thorough Study

1) PV Weak Neutral Currents (Past, Present and Future)

• Ancient History: By 1975 the SU(2)_LxU(1)_Y Weinberg-Salam Model was <u>nearly</u> established. Predicted Weak Neutral Currents seen in neutrino scattering at CERN! But did the NC have the right coupling? $g_2/cos\theta_W Z^{\mu} \overline{f} \gamma_{\mu} (T_{3f}-2Q_f sin^2\theta_W - T_{3f}\gamma_5) f$

A New Form of Parity Violation!

Non Maximal but Distinctive γ-Z Interference → Parity Violation Everywhere!

Atomic Parity Violation (APV)

• $\mathbf{Q_W(Z,N)}$ = $\mathbf{Z(1-4sin^2\theta_W)-N}$ Weak Charge θ_W = Weak Mixing Angle

 $Q_W(p)=1-4\sin^2\theta_W\sim 0.08$ $Q_W(^{209}Bi_{83})=-43-332\sin^2\theta_W=-126$ Bi Much Larger but Complicated Atomic Physics <u>Originally APV not seen in Bi \rightarrow SM Ruled Out?</u> (Later seen in Tl, Bi, <u>Cs</u>...)

1978 SLAC Polarized eD Asymmetry (Prescott, Hughes...) e+D→e+X γ-Z Interference

 $A_{RL} = \sigma_R - \sigma_L / \sigma_R + \sigma_L \propto 2x10^{-4}Q^2GeV^{-2}(1-2.5sin^2\theta_W) \sim 10^{-4}Expected$ Exp. Gave $A_{RL}^{exp} = 1.5x10^{-4} \rightarrow sin^2\theta_W = 0.21(2)$

Confirmed SU(2)_LxU(1)_Y SM!

±10% Determination of $\sin^2\theta_W$ <u>Precision!</u> Seemed to agree with GUTS (SU(5), SO(10)...) $\sin^2\theta_W^0$ =3/8 at unification μ = m_X ~2x10¹⁴GeV

 $sin^2\theta_W(m_Z)_{MS}$ =3/8[1-109α/18πIn(m_X/m_Z)+...] ≈ 0.21! (Great Desert?)

But later, minimal SU(5) ruled out by proton decay exps $\tau(p\rightarrow e^+\pi^0)>10^{33} \text{yr} \rightarrow m_X>5 \text{x} 10^{15} \text{GeV}$

SUSY GUT Unification \rightarrow m_X~10¹⁶GeV τ_p ~10³⁵yr

 $\sin^2\theta_W(m_Z)_{MS} = 0.232$ (Good Current Agreement!)

1980s - Age of EW Precision

 $\sin^2\theta_W$ needed better than ±1% determination

Renormalization Prescription Required

EW Radiative Corrections Computed

Finite and Calculable: DIS $v_{\mu}N$, $v_{\mu}e$, APV (A. Sirlin &WJM)

 m_Z , m_W , Γ_Z , A_{LR} , A_{FB}

Define Renormalized Weak Mixing Angle: sin²θ_WR

 $\sin^2\theta_W^0=1-(m_W^0/m_Z^0)^2=(e^0/g^0)^2$ Natural Bare Relation

 $\sin^2\theta_W = 1 - (m_W/m_Z)^2$

On Shell Definition, Popular in1980s Induces large $\alpha(m_t/m_W)^2$ corrections Now Largely Abandoned

sin²θ_W(μ)_{MS}≡e²(μ)_{MS}/g²(μ)_{MS} Good for GUT running

No Large RC Induced

Theoretically Nice/ But Unphysical

```
\sin^2 \theta_W^{lep} = Z_{\mu\mu}^{-} coupling at the Z pole
very popular at LEP
= \sin^2 \theta_W (m_Z)_{MS} + 0.00028 (best feature)
```

 $sin^2\theta_W(Q^2)$ = Physical Running Angle Continuous Incorporates γZ mixing loops: quarks, leptons, W[±]

Precision measurements at the Z Pole (e⁺e⁻→Z→ff)

Best Determinations

$$\sin^2\theta_W(m_Z)_{MS} = 0.23070(26)$$
 A_{LR} (SLAC)
 $\sin^2\theta_W(m_Z)_{MS} = 0.23193(29)$ $A_{ER}(b\overline{b})$ (CERN)

(3 sigma difference!)

World Average: $\sin^2\theta_W(m_Z)_{MS} = 0.23125(16)$

IS IT CORRECT?

```
\alpha^{-1}=137.035999, G_{\mu}=1.16637x10<sup>-5</sup>Gev<sup>-2</sup>, m_Z=91.1875GeV + m_W=80.398(25)GeV\rightarrowsin<sup>2</sup>\theta_W(m_Z) = 0.23104(15)
```

Implications: 114GeV<m_{Higgs}<150GeV. New Physics Constraints From: m_W , $\sin^2\theta_W$, α ,& G_μ $S=N_D/6\pi$ ($N_D=\#$ of heavy new doublets, eg 4th generation $\rightarrow N_D=4$) $m_{W^*}=$ Kaluza-Klein Mass (Extra Dimensions) $G_\mu \rightarrow G_\mu (1+0.0085S+O(1)(m_W/m_{W^*})^2+...)$

	$\sin^2\theta_W(m_Z)_{\overline{MS}}$	S	$N_D \& m_{W^*}$
<u>Average</u>	0.23125(16)	+0.11(11)	2(2), m _{W*} ≥3TeV
A_LR	0.23070(26)	-0.18(15)	(SUSY)
$A_{FB}(b\overline{b})$	0.23193(29)	+0.46(17)	9(3)! Heavy Higgs, m _{W*} ~1-2TeV

Very Different Interpretations. We forgot to nail $sin^2\theta_W(m_z)_{MS}!$

Loop and Tree Level Corrections to Muon Decay

+ . . .

What about low energy measurements?

• DIS v Scattering: $R_v = \sigma(v_\mu N \rightarrow v_\mu X)/\sigma(v_\mu N \rightarrow \mu X)$ loops $\rightarrow m_t$ heavy, $\sin^2\theta_W(m_7)_{MS} = 0.233 \rightarrow SUSY GUTS$

 $\underline{\text{NuTeV}} \sin^2\theta_{\text{W}}(m_z)_{\text{MS}} = \underline{0.236(2) \text{ High?}}$

Nuclear-Charge Symmetry Violation?

Atomic Parity Violation Strikes Back

1990 Q_W(Cs)^{exp}=-71.04(1.38)(0.88) C. Wieman et al. <u>Electroweak RC</u>→Q_W(Cs)SM= ρ_{PV} (-23-220 κ_{PV} (0)sin² θ_{W} (m_Z)_{MS}) =<u>-73.19(3)</u>

1999 $Q_W(Cs)^{exp}$ =-72.06(28)(34) <u>Better Atomic Th.</u> 2008 $Q_W(Cs)^{exp}$ =-72.69(28)(39) \rightarrow sin² $\theta_W(m_z)_{MS}$ =<u>0.2290(22)</u>

2009 $Q_W(Cs)^{exp} = -73.16(28)(20) \rightarrow sin^2\theta_W(m_Z)_{MS} = 0.2312(16)!$

 $\pm 0.5\%$ → Major Constraint On "New Physics"

 $Q_W(Cs)=Q_W(Cs)^{SM}(1+0.011S-0.9(m_Z/m_{Z\chi})^2+...)$ eg S=0.0±0.4 $m_{Z\chi}>1.2TeV$, leptoquarks, ...

Radiative Corrections to APV

$$\rho_{PV}$$
=1- α /2 π (1/s²+4(1-4s²)(ln(m_Z/M)²+3/2)+...) \approx 0.99

$$\begin{split} \kappa_{\text{PV}}(0) &= 1 - \alpha/2\pi s^2((9 - 8s^2)/8s^2 + (9/4 - 4s^2)(1 - 4s^2)(\ln(m_Z/M)^2 + 3/2) \\ &- 2/3\sum (T_{3f}Q_f - 2s^2Q_f^2)\ln(m_Z/m_f)^2 + \ldots) \approx \underline{1.003} \end{split}$$

 $s^2 = \sin^2 \theta_W (m_7)_{MS} = 0.23125$, M=Hadronic Mass Scale

Radiative Corrections to APV small and insensitive to hadronic unc.

Same Corrections Apply to elastic eN scattering as Q²→0, E_e<<m_N

E158 at SLAC Pol ee→ee Moller) E_e≈50GeV on fixed target, Q²=0.02GeV²

 $A_{LR}(ee) = -131(14)(10)x10^{-9} \alpha (1-4sin^2\theta_W)$

EW Radiative Corretions ~-50%! (Czarnecki &WJM)

Measured to $\pm 12\% \rightarrow \sin^2\theta_W$ to $\pm 0.6\%$

 \rightarrow sin² θ_W (m_Z)_{MS}=0.2329(13) slightly high

Best Low Q² Determination of sin²θ_w

Together APV(Cs) & E158 \rightarrow sin² $\theta_W(Q^2)$ running

 $A_{LR}(ee)^{exp} = A_{LR}(ee)^{SM}(1+0.13T-0.20S+7(m_Z/m_{Z_X})^2...)$

<u>Constrains</u> "New Physics" eq $m_{Z\chi}$ >0.6TeV, H⁻,S, Anapole Moment, ...

Running sin²0

Goals of Future Experiments

- High Precision: $\Delta \sin^2 \theta_W \sim 0.00025$ or better
- Low Q² Sensitivity to "New Physics"
 m_Z >1TeV, |S|<0.1-0.2, SUSY Loops, Extra Dim., Compositeness....

Other A_{LR} Experiments

Strange Quark Content Program: Bates, JLAB, MAMI

Proton strange charge radius and magnetic moment consistent with 0. Axial Vector effects and RC cloud strangeness.

PREX Experiment: Neuton distribution

Preparing the way for future experiments, pushing technology and instrumentation, polarization

Future Efforts

QWEAK exp at JLAB being prepared

Will measure forward $A_{LR}(ep\rightarrow ep) \alpha (1-4sin^2\theta_W)=Q_W(p)$

E=1.1GeV, $Q^2 \approx 0.03$ GeV², PoI=0.80±1% $\rightarrow A_{RL}(ep) \approx 3x10^{-7}$

small A_{RL} requires long running

<u>Goal</u> $\Delta \sin^2 \theta_W (m_Z)_{MS} = 0.0008$ via ±4% measurement of A_{LR}

Will be best low energy measurement of $\sin^2\theta_W$

 $A_{LR}(ep)^{exp} = A_{LR}(ep)^{SM} (1+4(m_Z/m_{Z\chi})^2 + ...)$

eg $m_{z\chi}$ ~0.9TeV Sensitivity (Not as good as APV)

The Gorchtein - Horowitz Problem (PRL)

 γZ box diagrams: O($2\alpha E_e/\pi m_p$) $\approx 6\%$ of Q_W(p)!

RC Estimate needs to be checked

Proposed Qweak Theory Uncertainty < 2%?

JLAB Flagship Experiment (has some theory issue)

Longer Future Efforts: Polarized Moller at JLAB After 12GeV Upgrade

 $A_{LR}(ee \rightarrow ee)$ to $\pm 2.5\%$

 $\Delta \sin^2\theta_W(m_Z)_{MS} = \pm 0.00025!$

Comparable to Z pole studies!

 $A_{LR}(ee)^{exp} = A_{LR}(ee)^{SM}(1+7(m_Z/m_{Z\chi})^2+...)$ Explores $m_{Z\chi} \rightarrow 1.5 TeV$ Better than APV, S~0.1 etc.

Future JLAB Flagship Experiment (difficult!)

Can any (Mainz) Pol. Electron exp. compete with QWEAK/Moller? (MESA Low Energy(0.15GeV), High Current Energy Recovery Linac

Consider $A_{LR}(eC^{12}\rightarrow eC^{12})_{elastic}$ 0+ \rightarrow 0+ transition measures $Q_W(C)$ Only Vector Hadronic Current Contributes, CVC! Not Affected By Strong Interactions at $Q^2=0$ Theoretically Clean!

Proposed MESA Goal Redo QWEAK (Elastic ep scattering)

- Low Energy 0.15GeV (Theory Cleaner)
- Small Asymmetry (Long Running)
- Polarization (Better than ±1%)

BATES EXP $A_{RL}(eC)$ (1978-1990)

P. Souder et al. PRL<u>65</u>, 694(1990) (Pioneering Effort)

E_e=0.25GeV Very Modest Effort by today's standards

 $P_e = 0.37 \pm 0.02$ $A_{RL}(eC)^{exp} = 0.60 \pm 0.14 \pm 0.02 \times 10^{-6}$

 $Q^2 = 0.02 GeV^2 \quad A_{RL}(eC)^{SM} = G_{_{ll}}Q^2 \rho_{PV} \kappa_{PV} sin^2 \theta_W(m_Z)_{MS} / \sqrt{2}\pi\alpha$

I=30-60μA Directly Measures $sin^2\theta_W(m_Z)_{MS}$ =0.20±0.05

T=150hrs

Current ±25% can be improved to ±1% or better!

 P_e =0.80, I=160μA, T=1500hrs, 20xAcceptance→±0.5%!

Essentially Equivalent to APV(Cs) but no Atomic Theory

For Many Types of New Physics 2xBetter than QWEAK But no real theory(RC) uncertainty.

Main Issue: Polarization ±0.5%, ±0.3%, ±0.2%?

Comparison of $Q_W(p)$, $Q_W(Cs) & Q_W(C)$

• $H_{PV} = G_{\mu} / \sqrt{2} [(C_{1u} \overline{u} \gamma^{\nu} u + C_{1d} \overline{d} \gamma^{\nu} d) \overline{e} \gamma_{\nu} \gamma_{5} e + (C_{2u} \overline{u} \gamma^{\nu} \gamma_{5} u + C_{2d} \overline{d} \gamma^{\nu} \gamma_{5} d) \overline{e} \gamma_{\nu} e + \dots]$

$$Q_W(p)=2(2C_{1u}+C_{1d})$$

 $Q_W(Cs)=2(188C_{1u}+211C_{1d})$
 $Q_W(C)=2(18C_{1u}+18C_{1d})$

 $Q_W(C) \& Q_W(Cs)$ similar (mainly isoscalar), but measurement of all three \rightarrow over determined.

A ±0.25% determination of $A_{RL}(eC)$ would probe: $m_{Z\chi}\sim 1.8 TeV$ (About the same as 12GeV MOLLER) S ~0.15 (Independent of T)

About a factor of 1- 4 better than QWEAK for:
SUSY Loops, Leptoquarks
Similar Sensitivity for Electron Anapole Moment
Can Be Combined with APV(Cs) & QWEAK

Worth A More Careful Study

Do Both QWEAK and A_{RL}(eC) at MESA

Comparable to APV→C_{1u} & C_{1d}

What About C_{2u} and C_{2d} ?

Renormalized at low Q² by Strong Interactions
 Measure in Deep-Inelastic Scattering (DIS), eD & ep

 A_{RL}(eD→eX)∝2x10⁻⁴GeV⁻²Q²[(C_{1u}-C_{1d}/2)+f(y)(C_{2u}-C_{2d}/2)]

Standard Model:
$$C_{1u} = (1-8\sin^2\theta_W/3)/2 \approx 0.20$$

 $C_{1d} = -(1-4/\sin^2\theta_W/3)/2 \approx -0.32$

$$C_{2u} = (1-4\sin^2\theta_W)/2 \approx 0.04$$

 $C_{2d} = -(1-4\sin^2\theta_W)/2 \approx -0.04$

 C_{2q} sensitive to RC & "New Physics" eg Z_{χ} (SO(10)) Measure A_{RI} to ±1/2%?

Measure C_{2q} to ±1-2%? Theory (loops)?

JLAB 6 GeV DIS eD→eX On the books

JLAB 12 GeV DIS eD Proposed (Likely)

Goals: Measure C_{2q}s, "New Physics", Charge Sym. Violation ...

Effective Luminosity (Fixed Target) 10³⁸cm⁻²sec⁻¹!

What can ep and ed at e-lon contribute?

Asymmetry F.O,M, \sim A²N, A \propto Q², N \propto 1/Q² (acceptance?)

High Q² Better (but Collider Luminosity?)

K. Kumar Talk →100fb⁻¹ Needed

Program can be started with lower luminosity Do DIS ep, eD, eN at factor of 10 lower

Single and Double Polarization Asymmetries

Polarized e: $A_{RL}^e = (\sigma_{RR} + \sigma_{RL} - \sigma_{LL} - \sigma_{LR}) / (\sigma_{RR} + \sigma_{RL} + \sigma_{LL} + \sigma_{LR}) \propto P_e$

Polarized p: $A_{RL}^p = (\sigma_{RR} + \sigma_{LR} - \sigma_{RL} - \sigma_{LL})/(\sigma_{RR} + \sigma_{LR} + \sigma_{RL} + \sigma_{LL}) \propto P_p$

Polarized e&p $A^{ep}_{RRLL} = (\sigma_{RR} - \sigma_{LL})/(\sigma_{RR} + \sigma_{LL}) \propto P_{eff}$ $P_{eff} = (P_e - P_p)/(1 - P_e P_p) \quad \text{opposite signs}$ like relativistic velocities addition ≤ 1 $eg P_e = 0.8 \pm 0.008, P_p = -0.6 \pm 0.06 \rightarrow P_{eff} = \underline{0.95 \pm 0.01}$ $\underline{small \ uncertainty}$

How to best utilize P_{eff}?

LDRD A_{RL} GOALS

Examine Machine and Detector Requirements For ±1%

Include EW Radiative Corrections to DIS

Is 100fb⁻¹ Sufficient?

Utility of Proton Polarization?

Stage 1 e-lon aim for ±4%

Study Nuclear Effects (EMC, CSV)

Important Secondary e-Ion Goal? Improves Proposal?